Classic Bearing Damage Modes Ryan D. Evans, Ph.D. Manager – Bearing Fundamentals & Tribology The Timken Company Wind Turbine Tribology Seminar NREL-Argonne-DoE Broomfield, CO, USA November 2011 ### Goals - Introduce to classic bearing damage modes - Recognize types of bearing damage - Offer possible causes for bearing damage - Suggestions for the prevention of damage - "White Etch Areas" damage mode - Terminology - Background on microstructural alterations - Recent transmission electron microscopy (TEM) investigations ### How is bearing life defined? - A rolling mill roll neck bearing may have extended service life even with signs of damage if properly repaired. - High speed dental hand piece bearing life determined by bit speed at a given driving pneumatic pressure. - Wheel end bearing for mining truck may be limited by peeling and spalling damage. - Medical equipment bearing life limited by noise and vibration characteristics. - Wind turbine main shaft bearing limited by occurrence of spalls. Divide damage modes into two categories: Material Fatigue & Wear #### **Bearing Damage Modes:** ### **Material Fatigue** - L₁₀ fatigue life the number of hours (or cycles) that 90% of a group of (apparently identical) bearings will meet or exceed, under a given set of conditions, before specified fatigue damage occurs. - Life models predict statistical likelihood that material defects in cyclic stressed volume will create spalls. - Factor-based analysis (catalog with adjustment factors) - Stress-based analysis - Adjustment factors on predicted life account for: - Reliability - Material - Environmental conditions (lubrication, misalignment, debris...) Where You Turn # Material Fatigue: **Spalling** ### **Material Fatigue:** ## **Inclusion Origin Spalling** ### **Material Fatigue:** ## Point Surface Origin (PSO) Spalling Spalling from debris or raised metal exceeding lubricant film thickness on a tapered roller bearing ### **Material Fatigue:** ## Geometric Stress Conc. (GSC) Spalling Spalling from misalignment, deflections or heavy loading on a tapered roller bearing ### **Bearing Damage Modes:** ### Wear or Other Damage - Potential causes of wear or other damage are numerous: - Faulty mounting - Improper adjustment - Lack of lubrication - Contamination - Improper handling, storage, or transport - Improper maintenance - Exceeding machine limits - Environmental factors (temperature, atmosphere, etc.) - Divide damage causes into (3) general categories: - Contamination - Inadequate Lubrication - Misuse ## **Contamination: Abrasive Wear** Tapered roller bearing abrasive wear Spherical roller bearing fine particle contamination ## Contamination: **Bruising** Cylindrical roller bearing outer ring bruising Contamination bruising from hard particles in spherical roller bearing ## Contamination: **Denting** Debris denting ### Ball Spherical roller Tapered roller #### **Contamination:** ### Soft vs. Hard Ductile Particles Hard Ductile Particle Soft Ductile Particle #### **Contamination:** ### **Prevention of Particulate Damage** - Regular inspection of seals - Ensure clean lubricant supply - Use proper bearing removal, cleaning and replacement procedures - Don't remove bearing from package until ready for mounting - Ensure clean shop and tools - Protect from dirt - Regular maintenance or replacement of filtration elements. Do not bypass the filter. ## Contamination: Etching / Corrosion Etching and corrosion on cylindrical roller bearing inner ring Advanced corrosion and pitting on the cone race and rollers ## Contamination: Etching / Corrosion Heavy water damage on a ball bearing inner ring and cage A tapered roller bearing cup with corrosion on the race ## Contamination: Etching / Corrosion Prevention - Inspect and replace worn seals to avoid etching due to exposure to moisture - Monitor moisture level in lubricant - Ensure that bearings are stored in a dry area - Before storage, bearings should receive a coating of oil or other rust preventative - Wrap bearings in protective paper or covering - After washing / cleaning, bearings should be thoroughly dried # Contamination: Fretting Corrosion ## **Inadequate Lubrication** - Any condition that allows metal-to-metal contact in a bearing can be regarded as "inadequate lubrication" - Sources / Causes: - Lubricant starvation - Insufficient lubricant to sustain a film - Wrong kind of lubricant for the speed and load - Wrong grade of lubricant - Wrong type of lubricant system, such as the use of an oil level and splash system when operating conditions require a circulating system # Inadequate Lubrication: **Peeling** Microspalling (peeling) due to thin film from high load/low RPM or high temperatures ### **Inadequate Lubrication:** ## Rib – Roller End Scoring Heat damage on tapered rollers from metal-to-metal contact Scoring of tapered roller ends and rib face ## Inadequate Lubrication: Heat Discoloration ## Inadequate Lubrication: Smearing Thrust SRB Roller with Smearing Damage Smear bands ## Inadequate Lubrication: **Smearing** Smeared TRB Cone Raceway Smearing Goal – Produce smearing in full-scale CRB, and evaluate effectiveness of surface treatment options to mitigate it. ## **Test Equipment and Materials** ### **Timken 4-S Test Rig** | Rig Characteristic | Range or
Description | |---------------------|---| | Speed (rpm) | 0 to 3600 | | Radial Load (kN) | 0 to 44.5 | | Thrust Load (kN) | 0 to 22.3 | | Temperature Sensing | Thermocouples for oil and test bearings | | Spindle Torque | Inline torque meter | | Cage Speed | Proximity sensor/tachometer | | Vibration | Accelerometer | ## **Test Equipment and Materials** - T-6411-A cylindrical roller bearing - NU-type. - OD = 290 mm, Bore = 160 mm,Width = 98.425 mm - (4) test treatments, (3) bearings tested per treatment | Treatment ID | Treatment Description | |-------------------------------|--| | Ground | Standard Ground Rings and Rollers | | Honed / ES20 | Honed Raceways, ES20 Roller Texturing | | Honed / ES20 /
Black Oxide | Honed Raceways, ES20 Roller Texturing, Black Oxide Treatment on both Rings and Rollers | | Wear-Resistant | Honed Raceways, ES322 Texture and Coating on Rollers | ### Test Protocol - It was not easy to achieve smearing! - Attempted conditions include: - Steady state load and speed conditions for short and long test durations - Monotonic load level step-down at constant speed - Oscillating load level between a constant "high" level and successively lower step levels at constant speed - Oscillating load level between a constant "low" level and successively higher step levels at constant speed - Stepping the load level above and below a constant "medium" level at constant speed - Fixing various constant load levels and dropping the speed to a low level and then rapidly accelerating to a higher level - Various oil type, temperature, and starvation conditions - etc... ### **Test Protocol** - A constant speed test with a two-stage radial load profile worked. - 1st load stage: square wave, alternating load direction between 12 & 6 o'clock. - 2nd load stage: nominal "zero" load condition (small load to offset shaft weight). | Test Parameter | Value | |--|--| | Load (kN) (as a function of time in min) | $P(t) = \begin{cases} 17.8(-1)^{\lfloor 4t \rfloor}, & \text{if } 0 \le t \le 40\\ 0.7, & \text{if } 40 < t \le 100 \end{cases}$ | | Speed (rpm) | 1800 | | Oil Flow Rate (mL/min) | 47.3 | | Oil Inlet Temp | Not Controlled – Lab Temp | | Oil Type | SAE 20, Polyalphaolefin Synthetic with no EP/AW Additives | | Total Test Duration (min) | 100 | ^{* 17.8} kN is ~1.5% C1 rating for bearing ## Full-Scale CRB Smearing Test Program: **Test Results** - Smearing achieved by creating high rollerraceway sliding conditions via load direction reversal. - First (3) mins of a representative test shown at left: - Significant drop in cage speed during load disengagement and subsequent cage/roller acceleration on reengagement. - Accompanying torque instability during load direction change. ### **Test Results** Each bar represents (3) replicate tests from which no variation in result from test to test was observed. That is, all WRB tests were suspended after 3 test cycles with no smearing. All standard tests smeared after 1 test cycle, etc. ## **Post-Test Bearing Analysis** ## **Post-Test Bearing Analysis** Honed/ES20 Honed/ES20/Black Oxide ## **Post-Test Bearing Analysis** Mild Plastic Deformation #### **Ground** No smear area **Wear-Resistant** ### **Post-Test Bearing Analysis** - Smearing damage was achieved in full-scale CRB using a two-part test with a period of repetitive load direction reversals (load ~1.5% of the C1 dynamic load rating) followed by steady operation at a nominal zero-load condition. - Wear-Resistant bearings featuring special roller coatings were the only treatment that prevented smearing in these tests. - Black oxide treatment did not provide additional smearing protection over the Honed/ES20 case that had similar raceway and roller body roughness in these tests. - Surface finish and roughness specifications must be carefully considered in applications that are susceptible to smearing. # Inadequate Lubrication: False Brinelling ## Inadequate Lubrication: **Prevention** - Ensure that an appropriate amount of the correct type and grade of lubricant is present - In environments where lubricant may be washed out, select a sealed bearing - Ensure that the correct lubricant delivery system is used - Proper grease pack/distribution - Ensure flow starts before rotation or operation - Ensure proper function of lube system: proper flow rates, proper settings and maintenance of metering devices - Ensure proper temperature in oil sump or inlet ### **Excessive Preload or Overload** Overloading on a cylindrical roller bearing caused roller surfaces to fracture Overloading resulted in severe fatigue spalling on the tapered rollers # **Excessive Preload or Overload** Overloading and low speed caused insufficient lubricant film # **True Brinelling** Spherical roller bearing inner ring showing roller impact damage from shock loading # **True Brinelling** Needle roller bearing outer ring race with rollerspaced indents from impact during installation # True vs. False Brinelling False brinelling wears away the surface texture, while the original surface texture remains in the depression of a true brinell **True Brinelling** **False Brinelling** # **Burns from Electric Current** Pitting / small burns created by arcs from improper electric grounding in stationary bearing # **Burns from Electric Current** Fluting (small axial burns) caused by electric current passing through rotating bearing # **Burns from Electric Current** Roller with fluting caused by welding performed on machine while bearings were rotating # **Keys To Optimal Bearing Performance** #### **Proper:** - Selection/Specification - Handling - Installation - Lubrication - Sealing - Cleaning Minimize Contamination, Inadequate Lubrication, and Misuse! #### What are White Etch Areas? - Microstructural Alterations: Phase transformations that occur during service due to high application stresses and/or long service lives. - The location of nucleation sites for these phase transformations can be found to be either: - Random (within a depth interval consistent with high applied stresses – e.g., 0.005"-0.023") - Dark etch regions - White etch areas - Specific (at lower strength areas or stress risers within the original microstructure or steel) - White bands - Butterfly # Microstructural Alterations - Terminology - Dark Etching Areas - Dark Tint - Dark Line - Dark Etching Regions (DER) - Dark Needles - Dark Etching Bands - White Bands - 80 or 30 Degree Bands - White Etch Areas (WEA) - White Etching Alterations (WEA) - Light Etching Areas - Light Etching Region - Bright Etching Regions (BER) - High/Low Angle Bands - Steep/Flat White Band - Butterfly - Stress Butterfly - White Etch Areas - White Etch Cracking - White Etch Areas (WEA) - Brittle Flaking - White Structure Flaking - White Band - Bright Etched Regions - irWEA - irregular white etch areas - Inner ring white etch areas - Axial Cracking - Radial Cracking # **Dark Etching Areas & White Bands** Accumulation of subsurface damage with increasing cycles. # **Dark Etching Areas – Hardness Changes** # **Butterfly – Morphology & Orientation** # **Butterfly – Micro Hardness** - SAE 52100 - Knoop Hardness - Used 25 gram load - 3% Nital Etch - Originally 800X - Nomarski Polarized Lighting - Matrix = 825 KHN = HRC 64 - Butterfly = 1780 KHN>> HRC 70 Source: Torrington Met Lab Archive # **White Etch Cracking** # **White Etch Areas - TEM** # **White Etch Areas - TEM** Original Microstructure # White Etch Area Take-Aways - Investigations are underway to better understand WEA network microstructural alterations and their causes. - Current understanding is that WEA are linked to brittle flaking and possibly axial cracking as well. - Literature and analogies between WEA networks and stress butterflies/DER-WBs point toward a mechanical root cause, likely involving high stress and slip conditions. # Summary - It is usually easy to see bearing damage, but often difficult to determine the cause. - In many cases the bearing damage may be due to a combination of causes. - Requires complete investigation of mounting, installation and related parts. - Smearing was achieved with full-scale CRB in the lab by oscillating the load zone direction, and only Wear-Resistant bearings were able to survive without smearing under those conditions. - A study of WEA microstructural alterations is underway. # **Acknowledgments** - The Timken Company for permission to present. - S. Hyde, T. Barr, L. Houpert, D. Lucas, S. Boyd, and D. Pierman from Timken. - G. Doll, P. Shiller from the Timken Engineered Surfaces Laboratory at the Univ. of Akron. # **Questions?** # Where You Turn